
Designing Surveys
That Count

A Workshop Co-Sponsored by

The Community Research Center
At Keene State College

And

Monadnock United Way
July 24, 2002

Facilitated by
Therese Seibert, Ph.D.

CONTENTS

I. Introductions
II. What are Closed-Ended/Forced

Choice Questionnaires?
III. Advantages and Disadvantages

of Closed-Ended Questionnaires
IV. Before You Begin (Guidelines)
V. To Do and Not to Do
VI. Exercises on Evaluating and

Refining Questions
VII. Q and A
VIII. Evaluations

I. INTRODUCTIONS

Community Research Center

Staff
Therese Seibert, Ph.D.
Director
(603) 358-2520
tseibert@keene.edu

Sherman Morrison
Manager
(603) 358-2810
commresctr@keene.edu

II. What are Closed-
Ended/Forced Choice

Questionnaires?
!Multiple choice questions

Example:
In general, how would you describe relations
in your workplace between management and
employees?
1 = Very good
2 = Quite good
3 = Neither good nor bad
4 = Quite bad
5 = Very Bad

!Differences in open-ended and closed-ended
questions

Example: Acme Clinic Asks…
Open-ended: How courteous are the people who
make your appointments?

Closed-ended: The people who
make my appointments are courteous. Circle one:

1 = Definitely agree
2 = Agree
3 = Disagree
4 = Definitely disagree

!Used mainly for self-administered, mail, and
phone surveys

!Generally not used for exploratory research

!Can measure knowledge, attitudes, and
behaviors

III. Advantages and
Disadvantages of

Closed-Ended Questions

Advantages:

!Easy to code (Example: 1 = Strongly
Agree; 2 = Agree; 3 = Disagree; 4 = Strongly
Disagree)

!Easy to enter
!Easy to analyze
!Easy to present
!Quick turnaround
!Enhanced reliability
!Less researcher bias
!High degree of anonymity

Examples of How to
Summarize Data

Characteristics of Respondents

Table 1: Basic Characteristics of
Respondents

 Mean Median Mode Standard
Deviation

Age (686) 44 44 42 11
Distance to
work (687) 9 5 1 10
Household
size (693) 3 2 2 1

Number of
dependents

(691)

1 0 0 1

Pie Charts:

Chart 1: Percent Distribution of
Housing Type

Rent
24%

Own
74%

Other
2%

Rent

Own

Other

16

1 2 4

73

3
0

10

20

30

40

50

60

70

80

A
pa

rt
m

en
t

To
w

nh
ou

se

M
ob

ile
 H

om
e

C
on

do
m

in
iu

m

Si
ng

le
Fa

m
ily

O
th

er

P

E

R

C

E

N

T

Bar Graphs:

Chart 2: Percent Distribution by
Housing Type

Note that the percentages do not sum to 100 due to rounding.

Disadvantages:

!Harder to develop questions
and response categories
!May force invalid responses
!Less depth and substance
Example:
During the past month, have you felt
depressed?
0 = No
1 = Yes, once in a while
2 = Yes, some of the time
3 = Yes, most of the time
4 = Yes, all of the time

Disadvantages continued:

!Respondents unable to explain,
qualify, or clarify answer
Example:
Do you think it should be possible for
a pregnant woman to obtain a legal
abortion? Circle your response.

1 = Yes
2 = No

(Most Americans want to qualify their
answers to this question.

IV. Before You Begin:
General Guidelines

! Clearly state goals and objectives
of the survey

! Address your own biases
! Explore available resources
! Clearly define and know your

population
! Determine response format
! Decide on length
! Start with a statement then put

in question form
! Define terms

Explore Available
Resources

Suggested Reading:
Designing Surveys: A Guide to Decisions and Procedures by
Ronald Czaja and Johnny Blair. Pine Forge Press, 1995. ISBN:
0803990561. Provides an accurate account of how modern survey
research is actually conducted, but with the needs and goals of a
novice researcher in mind. Contains sections on designing and
writing questions.

How to Conduct Surveys: A Step by Step Guide by Arlene Fink
and Jacqueline Kosecoff. Sage Publications, 1985. ISBN:
0761914099. Gives many examples of survey questions and
contains rules and guidelines for asking questions.

Survey Research Methods by Earl Babbie. Wadsworth Publishing
Company, 1990. ISBN: 0534126723. A fundamental reference on
how to conduct survey research. Good examples of survey
questions with accompanying rules for asking questions.

Evaluation Basics: A Practitioner’s Manual by Arlene Fink and
Jacqueline Kosecoff. Sage Publications, 1982. ASIN: 0803918976.
Tells how to write questions and how to use them appropriately in
open and closed formats.

Asking Questions by Seymour Sudman and Norman Bradburn.
Jossey-Bass, 1982. ISBN: 0875895468. Very good source for
examples of how to write questions pertaining to attitudes,
knowledge, behavior and demographics.

Suggested Internet Links:
Community Survey Questions
http://www.communitydevelopment.uiuc.edu/commsurvey
Wow! If you need to do any kind of community survey, this site has a ton of
questions all laid out for you by various topics. You just choose what you
want and the site will build the survey for you!

Basics of Developing Questionnaires
http://www.mapnp.org/library/evaluatn/questnrs.htm
This site is a great place for beginners to start. The page covers all the
basics to be aware of when starting to design a questionnaire.

Survey Design
http://www.surveysystem.com/sdesign.htm
Another good introductory site. Great information on comparing the various
methods of conducting a survey.

The Design of Questionnaires in 12 Steps
http://www.webcom.com/ygourven/quest12.html
Twelve key steps to follow when designing a questionnaire. Although geared
towards business marketing surveys, the steps apply to all good
questionnaires.

Brochures About Survey Research
http://www.amstat.org/sections/srms/whatsurvey.html
The American Statistical Association’s brochure series on surveys. Very
useful information. You will need Acrobat Reader to see the files.

Formatting a Mail Questionnaire
http://edis.ifas.ufl.edu//pdffiles/PD/PD02400.pdf
Once again you’ll need Acrobat Reader to view this information, but it’s well
worth it! It provides concrete examples of each design element covered.

Guide to Questionnaires and Surveys
http://members.tripod.com/~frede_dast/conseil1_a.html
Contains many articles on a variety of topics around the creation of good
surveys and questionnaires. This site’s information is a bit more technical
and had more depth, but is still understandable to the novice.

Response Formats
Response Choices:

Categorical (or nominal) Example 1
Name or categorize your astrological sign. Check
only one.

" Aquarius " Gemini " Libra

" Pisces " Cancer " Scorpio

" Aries " Leo " Sagittarius

" Taurus " Virgo " Capricorn

Categorical (or nominal) Example 2
Which of the following books have you read? Check
all that apply.

Pride & Prejudice # Emma

The Vicar of Wakefield # Bible

Catcher in the Rye # Moby Dick

Call of the Wild # Persuasion

Response Choices Continued:

Ordinal (example 1)
Tell which of the following age groups you fit best.
Circle yes or no for each.

Years of Age Yes (1) No (2)
Under 25 1 2
25 – 35 1 2
36 – 45 1 2
46 – 55 1 2
Over 55 1 2

Ordinal (example 2)
How important to a college graduate’s education is
each of the following books and plays? Circle one
number for each book or play on the scale.

Books/Plays Very Somewhat Not
Oedipus Rex 1 2 3
Pride & Prejudice 1 2 3
Bible 1 2 3
Moby Dick 1 2 3
Wit 1 2 3

Response Choices Continued:

Other ordinal scales commonly used:

Strongly Agree, Agree, Disagree, Strongly Disagree

Excellent, Very Good, Fair, Poor

Always, Very Often, Fairly Often, Sometimes,
Almost Never, Never

Completely Satisfied, Very Satisfied, Somewhat
Satisfied, Somewhat Dissatisfied, Very Dissatisfied,
Completely Dissatisfied

Definitely True, True, Don’t Know, False, Definitely
False

None, Very Mild, Mild, Moderate, Severe

Use a neutral response only if valid (such as Don’t
Know, No Opinion, etc)

Numerical

As of your most recent birthday, what number of
years tells how old you are?

__________ years old

V. To Do & Not To Do:

DO:
Be Concise
Poor: How do you feel about
building an ice arena in downtown
Keene where the railroad property has
been sitting unused for a number of
years?

Better: An ice arena should be built
on the railroad property in downtown
Keene.

1 = Strongly agree
2 = Agree
3 = Disagree
4 = Strongly disagree

DO:
Use simple, clear language
Poor: How often do you punish your
toddler?

Better: How often do you put your
toddler into timeout? Check only one.
___ Once a day
___ Several times a day
___ Once a week
___ Several times a week
___ Once a week
___ Several times a week

DO:
Make questions concrete
Poor: Did you enjoy the book?
Better: Have you recommended the
book to anyone else?

Use mutually exclusive and
exhaustive categories
Poor: What is your marital status?
___ Married ___ Single

Better: What is your marital status?
___ Married ___ Divorced
___ Separated ___ Widowed
___ Never Married

DO:
Limit “skip” patterns
Do you participate in sports?

1 = No (GO TO QUESTION 3)
2 = Yes (Check all sports that apply)

___ Football
___ Volleyball
___ Basketball
___ Soccer
___ Swimming
___ Other (Specify_________)

DO:
Use caution when asking
personal questions
Poor: How much do you earn each
year? $______________

Better: In which category does your
annual income last year best fit?

___ Below $10,000
___ $10,001-$20,000
___ $20,001-$30,000
___ $30,001-$40,000
___ $40,001-$50,000
___ $50,001-$60,000
___ $60,001-$70,000
___ over $70,001

DO:
Group topics
! Care and Services
! Respite Services
! Educational Program Needs
! Support Service Needs

Order questions well (See checklist)

Make instructions clear (Helpful
to enumerate all responses)

Get peer evaluation

Pre-test items

Pilot test survey

Checklist for
Question Order:

___Natural sequence of time

___Most familiar to least familiar

___Avoid items that look alike

___Sensitive questions should be well after
the start of the survey

___End with easy questions

DO NOT USE:
Information unless you can act
on it
Example: Do you support building a
skyscraper in downtown Keene?

Biased words/phrases
Example: You wouldn’t say that
you are in favor of gun control,
would you?
Example: In these uncertain
economic times with the stock
market down and corporate scandals
on the rise, would you support more
regulation of big businesses?

DO NOT USE:
Double barreled questions (one
thought per question, please)
Example: Curtailing development
and protecting the environment
should be a top priority for “Our”
town.

Vague words or phrases
Example: Do you consider yourself
a liberal?
Example: How often do you read
the newspaper?

DO NOT USE:
Abbreviations
Example: Should a TANF recipient
be allowed to pursue higher
education?
Example: Which political party is
responsible for expanding the size of
the GDP?

Jargon or technical terms
Example: India should formulate a
stricter fertility policy.

Double negatives
Example: Should the U.S. not
oppose the world court?

DO NOT USE:
Slang
Example: How many kids do you
have?
Example: Should parents know the
whereabouts of their teens 24/7?

Ambiguous phrases
Example: The death penalty should
not be legal in most cases.

VI. Exercises on
Evaluating & Refining

Questions (notes):

VII. Q and A:

Additional Notes:

